AD-A256 826 AEROSPACE REPORT NO. TR-0090(5935-06)-2 # Carborane-Catalyzed Graphitization in Polyarylacetylene-Derived Carbon-Carbon Composites ## Prepared by R. J. ZALDIVAR, R. W. KOBAYASHI, and G. S. RELLICK Mechanics and Materials Technology Center Technology Operations The Aerospace Corporation El Segundo, CA 90245-4691 and J.-M. YANG Department of Materials Science and Engineering University of California Los Angeles, CA 90024 15 September 1992 Prepared for SPACE AND MISSILE SYSTEMS CENTER AIR FORCE MATERIEL COMMAND Los Angeles Air Force Base P. O. Box 92960 Los Angeles, CA 90009-2960 THE AEROSPACE CORPORATION El Segundo, California APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED 92 11 04 004 This report was submitted by The Aerospace Corporation, El Segundo, CA 90245-4691, under Contract No. F04701-88-C-0089 with the Space and Missile Systems Center, P.O. Box 92960, Los Angeles, CA 90009-2960. It was reviewed and approved for The Aerospace Corporation by R. W. Fillers, Principal Director, Mechanics and Materials Technology Center. P. M. Propp was the project officer for the Mission-Oriented Investigation and Experimentation (MOIE) program. This report has been reviewed by the Public Affairs Office (PAS) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nationals. This technical report has been reviewed and is approved for publication. Publication of this report does not constitute Air Force approval of the report's findings or conclusions. It is published only for the exchange and stimulation of ideas. Quang Bui, Lt, USAF MOIE Program Manager Paul M. Propp, GM-14 Wright Laboratory, West Coast Office ## UNCLASSIFIED | SECURITY | | | | |----------|--|--|--| | | | | | | | | | | | REPORT DOCUMENTATION PAGE | | | | | | | | | | |--|------------------------------|---------------|--|--|--|-----------------|------------------|-----------------|----------------------------| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | | | 1b. RESTRICTIVE MARKINGS | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | | | 3. DISTR | BUTION/AVA | AILABILITY OF F | EPORT | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | Approved for public release; distribution unlimited. | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | | (5935-06)-2 | | | | SSD-TR-92-22 | | | | | | F . | PERFORMING OSPACE COT | | ION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | | | ospace Corp
ogy Operation | | | | Space and Missile Systems Center | | | | | | 6c. ADDRESS | (City, State, and | ZIP Code) | | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | El Segur | ndo, CA 902 | 45-4691 | | | Los Angeles Air Force Base
Los Angeles, CA 90009-2960 | | | | | | 8a. NAME OF ORGANIZA | FUNDING/SPOI
TION | SORING | | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | | | | | F04 | 701-88-C-0 | 0089 | | | | 8c. ADDRESS | (City, State, and | ZIP Code) | | | 10. SOURCE OF FUNDING NUMBERS | | | | | | . | | | | | PROGRAM
ELEMENT | | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | 11. TITLE (Inc. | lude Security Cl | assification) | | | | | | | | | | | | | | . | | | | | | 12. PERSONA | | 1 Graphii | lization i | n Polyarylacetylene | -Derived | Carbon- | Carbon Cor | nposites | | | | • • | Cobayash | i. Ross V | W.; Rellick, Gerald S | S · and Y | ang I_M | Ī | | | | 13a. TYPE OF | | . Loo dy doi: | | COVERED | 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT | | | | | | FROMTO 16. SUPPLEMENTARY NOTATION | | | TO | | 1992 | September | 15 | 40 | | | IO. SOFFLEME | ENIANT NOTAL | ION | | | | | | | | | 17. | COCA* | TI CODES | | 18 SUBJECT TERMS (| Continue o | reverse if n | ecessary and ide | entify by block | k number) | | FIELD | GROUP | SUB-G | ROUP | 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Carbon-carbon composites | | | | | | | | | | | Graphitization
Catalysis | | | | | | | | | | | Processing | | | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) Boron in the form of a carborane compound, C₂B₁₀H₁₂, was used to catalytically graphitize a polyarylacetylene (PAA) resin, typically a nongraphitizing carbon, in bulk form and in a carbon-carbon (C/C) composite. In bulk form, significant graphitization was observed after heat treatment to 1800°C; complete graphitization was realized at 2400°C. Similar results were found for a PAA-derived carbon matrix in a unidirectional C/C composite. The effect of carborane addition on the mechanical properties of C/C unidirectional composites of PAA and T-50 carbon fibers was also examined. After heat treatment to 1100°C, the tensile strength of unidirectional fiber tows increased significantly with increasing concentration of carborane. The increase in tensile strength was accompanied by increased fiber pullout, suggesting that interface weakening decreases the tendency for matrix-dominated brittle fracture. After heat treatment to 1800°C and above, the carborane decreased the strength of the composites but substantially increased the modulus. Catalytic graphitization of PAA offers a major potential advantage of obtaining graphitic matrices in C/C without the disadvantages of conventional pitch processing. In addition, the much lower temperatures required for catalytic graphitization would enable processing temperatures for C/C to be reduced significantly. | | | | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | | | | 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | UNCLASSIFIED/UNLIMITED X SAME AS RPT. DTIC USERS | | | PT. DTIC USERS | Unclassified | | | | | | | 22a. NAME O | F RESPONSIBL | E INDIVIDUA | \L | | 22b. TELI | PHONE (Inc | clude Area Code | 22c. OF | FICE SYMBOL | | | | | | | | | | | | ### **PREFACE** We wish to thank Professor Fred Hawthorne of UCLA for making available to us the carborane compound used in this study. We also wish to thank our colleagues Dr. Howard Katzman for suggesting the use of carboranes and Dr. James Doi for acting as liaison with Professor Hawthorne on our behalf. One of us (RJZ) wishes to thank The Aerospace Corporation for financial support in the form of a Corporate Fellowship. This report was first published in the journal Carbon 29(8), 1145 (1991). | DIE | TAGE TO THE PARTY OF | |-----|--| | | The second secon | | | TED A | | Acesusion For | | |---|------------| | Note Carri | <u></u> | | ್ ಕ್ಲೀಟ್ನ ಎಗ್ ತ ಾಡಿ
- ನಿವರ 127 ಕ ್ಷಕ್ಕ | [] | | • • • • • • • • • • • • • • • • • • • | | | Section of the second | | | | | | Na Properties (F | ./or
.1 | | 1-A | | # CONTENTS | PRE | EFACE | 1 | |-----|--------------|----| | I. | INTRODUCTION | 7 | | П. | EXPERIMENTAL | 15 | | | RESULTS | | | IV. | CONCLUSIONS | 31 | | REI | FERENCES | 33 | # **FIGURES** | 1. | Chemical structure of typical phenol-formaldehyde resin | 8 | |-----|--|----| | 2. | Schematic illustration of planar aromatic structure of liquid crystalline pitch mesophase according to Zimmer and White | 8 | | 3. | Chemical structure and processing of polyarylacetylene-based composites | 9 | | 4. | Thermogravimetric analysis of PAA and phenolic resin | 10 | | 5. | Pyrolysis shrinkage of PAA and phenolic resin | 12 | | 6. | Nonuniform graphitization at 2400°C of glassy matrix C/C composites | 13 | | 7. | PAA cure schedule | 16 | | 8. | X-ray diffraction of undoped and 5% B-doped PAA-derived carbon heat-treated to 1200°C | 18 | | 9. | X-ray diffraction of undoped and 5% B-doped PAA-derived carbon heat-treated to 1800°C | 18 | | 10. | X-ray diffraction of undoped and 5% B-doped PAA-derived carbon heat-treated to 2400°C | 19 | | 11. | Cross-sectional view of PAA-derived C/C composites heat-treated to 1800°C | 20 | | 12. | Cross-sectional view of PAA-derived C/C composites heat-treated to 2400°C | 21 | | 13. | Tensile strength of B-doped PAA/T-50 C/C tows | 22 | | 14. | Elastic modulus of B-doped PAA/T-50 C/C tows | 22 | | 15. | SEM fracture surface of (a) undoped and (b) B-doped PAA-derived C/C tows heat-treated to 1100°C | 24 | | 16. | Fracture surface of (a) undoped and (b) B-doped PAA-derived C/C tows heat-treated to 1800°C | 25 | | 17. | (a) IMMA scan of a 1% B-doped PAA-derived C/C composite after heat treatment to 1800°C, showing distribution of boron in matrix. (b) Photomicrograph of the same area in (a) | 26 | | 18. | IMMA scan of a 1% B-doped PAA-derived C/C composite after heat treatment to 2400°C | 27 | | 19. | IMMA scan of a 3% B-doped PAA-derived C/C composite after heat treatment to 2400°C | 27 | | 20. | IMMA scan of a 5% B-doped PAA-derived C/C composite after heat treatment to 2400°C | 28 | | 21. | Fracture surface of (a) undoped and (b) B-doped PAA-derived C/C tows heat-treated to 2400°C | 29 | #### I. INTRODUCTION Carbon-carbon (C/C) composites are utilized for numerous severe-environment applications because of their light weight, high strength and modulus at elevated temperatures, and thermal stability. These properties make C/C composites ideal materials for aerospace applications, including rocket nozzles and exit cones. The matrices in C/C composites vary from hard, glassy carbons to soft, graphitizing carbons. Hard or glassy carbons are typically derived from thermosetting resins. The most common, commercially available, thermosetting carbon precursor is phenolic resin (Fig. 1), a low-cost, easily fabricated carbon precursor. Phenolic resin has two principal disadvantages: low char yield, due to the presence of a large percentage of heteroatoms such as oxygen; and large shrinkage during carbonization. These two factors necessitate redensification. Pitch is a common, commercially available, soft, or graphitizing, carbon precursor. It undergoes a liquid crystalline (mesophase) transformation at – 400 to 500°C, enabling alignment of the large aromatic molecules that are the precursors to graphite (see Fig. 2). However, pitch is difficult to process and can have batch-to-batch inconsistencies because it is a derivative of coal and petroleum residues. An alternative precursor for C/C composite matrices is polyarylacetylene (PAA). PAA is an experimental thermosetting resin synthesized from diethynylbenzene monomers. It was first synthesized in the late 1950s at the GE Research Laboratory as part of a search for high char yielding polymers. The early formulations underwent severe shrinkage and were highly exothermic during cure [2]. In the 1970s, Hercules patented a process [3] for the production of PAA by techniques that reduce the exotherm and shrinkage. Although the material was easier to process, composites made from the formulations were brittle and had poor structural integrity. In the early 1980s, The Aerospace Corporation's Materials Sciences Laboratory overcame these initial problems with PAA through the development of a low-temperature prepolymerization technique and polymer chain modifications [4,5]. The starting point for the polymerization is a cyclotrimerization reaction. Cyclotrimerization is a nickel-catalyzed prepolymerization in which three ethynyl groups react to form an aromatic ring (Fig. 3). The reaction is quenched to yield a low molecular weight "prepolymer." Use of the prepolymer substantially lowers the heat of reaction and therefore decreases the exotherm during composite processing; it also decreases the shrinkage during cure. The prepolymer is impregnated into fiber preforms and is thermally processed for cure, carbonization, and finally graphitization heat treatments. The residual nickel in the cured polymer is less than 0.1 wt.% and is not detectable by EDAX. PAA is extremely attractive as a carbon precursor because of its very high carbon content, which results in a high char yield, as the thermogravimetric analysis plot of Fig. 4 demonstrates: The char yield for this PAA is approximately 88%, whereas that of the phenolic resin is only -50%. Low mass loss in PAA translates to low pyrolysis shrinkage, as indicated in OH OH $$CH_{2} \xrightarrow{CH_{2}} CH_{2} \xrightarrow{CH_{2}} CH_{2} \xrightarrow{CH_{2}} CH_{2}$$ $$CH_{2} \xrightarrow{CH_{2}} CH_{2} \xrightarrow{CH_{2}} CH_{2}$$ $$CH_{2} \xrightarrow{CH_{2}} CH_{2} \xrightarrow{CH_{2}} CH_{2}$$ Figure 1. Chemical structure of typical phenol-formaldehyde resin. Figure 2. Schematic illustration of planar aromatic structure of liquid crystalline pitch mesophase according to Zimmer and White [1]. Figure 3. Chemical structure and processing of polyarylacetylene-based composites. Figure 4. Thermogravimetric an 'ysis of PAA and phenolic resin. Fig. 5 for PAA and a phenolic resin. At 750°C, PAA has only an 8% linear shrinkage compared with 20% for the phenolic resin. Lower mass loss and shrinkage offer the potential for less fiber-matrix debonding. This is illustrated in Fig. 6, which compares the scanning electron micrographs of phenolic- and PAA-derived C/C composites heat-treated to 2400°C. Unlike PAA, the phenolic-derived composite shows an area in which the matrix has debonded from the fibers. One of the desirable goals in C/C technology is to combine the processing advantages of a thermosetting resin with the structural characteristics of a graphitizing matrix. For example, White and Sheaffer [6] have shown that mesophase pitches can be oxidized "in place" to prevent bloating during pyrolysis, while still maintaining the graphitizing character of the mesophase pitch. In addition to the enhanced toughness associated with a graphitic matrix, the increasing demand for lightweight radiator panels for space structures has focused attention on the thermal conduction properties of C/C. Using a standard aerospace PAN-based carbon fabric, ACC-4, it was shown recently [7] that across-ply thermal conductivity (from 400 to 1500°F) could be increased by over 200% using a pitch matrix instead of the standard phenolic-resin-based matrix. Clearly, then, one limitation to the possible use of PAA as a carbon matrix precursor has been the inability to increase its crystallinity significantly. In order for the crosslinked polymer to rearrange and form a graphitic structure, carbon-to-carbon bonds must be broken and subsequently rearranged. Such an energy barrier is not easily overcome, even upon heat treatments in excess of 2800°C. As a result, bulk PAA, like other thermoset resins, forms poorly ordered glassy or vitreous carbons. Within a composite, however, PAA undergoes localized graphitization around the fiber (Fig. 6). Nevertheless, most of the matrix remains glassy. Therefore, in an effort to control the crystallization of PAA-derived carbon, we investigated the use of boron as a graphitization catalyst in the PAA. Boron has been shown to be an effective graphitizing catalyst for various cokes and resins [8,9]. In high concentrations (of the order of 5 wt.%), boron can form B₄C, which can migrate through and convert carbon to a more ordered state. Boron can also decrease the kinetic barriers to graphitization by a vacancy diffusion mechanism at concentrations up to about 1 wt.% (the solubility limit is about 2 wt.%) [9,10]. Our approach in this study in using carborane was to determine the effect of this graphitization catalyst on the properties of both bulk PAA and C/C composites derived from PAA. Figure 5. Pyrolysis shrinkage of PAA and phenolic resin. Figure 6. Nonuniform graphitization at 2400°C of glassy matrix C/C composites: (a) phenolic-derived composite and (b) PAA-derived composite. #### II. EXPERIMENTAL The catalyst used in this study was boron (B) introduced in the form of a carborane, $C_2B_{10}H_{12}$. The carborane was selected for its solubility in the PAA/methyl ethyl ketone (MEK) prepregging solution, which resulted in a homogeneous distribution of the carborane in the composite. A carborane/MEK mixture was prepared and then distilled to remove water as well as to disperse the carborane. The mixture was permitted to cool to room temperature under a nitrogen atmosphere, and the PAA prepolymer was slowly added to the stirring solution. Three solutions of carborane/PAA were made: 1, 3, and 5 wt.% boron. A small portion of each of the solutions was set aside for composite impregnation, and the remainder of the mixture was distilled on a roto-evaporation device to remove solvent. The resulting powder, as well as powder from undoped PAA, was cured at 250°C in a mold under ~ 400 psi. The neat PAA and doped PAA samples were then carbonized under flowing nitrogen to 1100°C. Some of the samples were further heat-treated under argon to 1800 or 2400°C for 1 hr. The heat-treated, doped and undoped, bulk PAA samples were examined by X-ray diffraction performed by copper $(K\alpha)$ radiation, using a computer-controlled vertical powder diffractometer equipped with a graphite crystal monochromator and a scintillation detector. The graphite (002) reflection was scanned from 22° to 29° at a speed of 2.4°/min and operating conditions of 45 kV and 38 mA. Fiber-reinforced unidirectional samples were prepared using Amoco PAN-based T-50 carbon fibers with 3000 filaments/bundle. The T-50 fibers were wound on a rack and impregnated with either the carborane-doped or the undoped PAA solution. The impregnated tows were permitted to air-dry, thereby evaporating the residual MEK. The tows were then cut to 6-in. lengths. Two hundred impregnated tows were placed into a 6×0.5 in. mold and cured to 250°C under 300 psi pressure (Fig. 7). The unidirectional composites were heat-treated to 1100°C under nitrogen to carbonize the matrix, and some samples were subsequently heat-treated to 1800 or 2400°C under argon. All samples were held for 1 hr at the heat-treatment temperature (HTT). In addition to the unidirectional composites, individual tows were impregnated, cured, and heat-treated to 1100, 1800, or 2400°C under an inert atmosphere. Those tows were used for mechanical testing of the carborane-doped PAA. The strength and modulus were measured using an Instron tensile tester with a crosshead speed of 0.02 in./min. The gage length of all the samples was 2 in. The fiber-reinforced samples were examined by a scanning electron microscope (SEM). With the exception of the fracture specimens, the unidirectional composites were mounted in epoxy and polished to a 1 µm finish. The samples were then xenon-ion-etched. This technique has been shown [11] to enhance the distinction between glassy and graphitic-type carbon microstructures, owing to differential etching rates in anisotropic graphite crystallites. Ion microprobe mass analysis (IMMA) was used to identify the location of the boron within the B-doped composites. The 1% carborane samples were examined after heat treatments to 1200 and 2400°C. In addition, the 3 and 5% carborane samples heat-treated to 2400°C were examined. Figure 7. PAA cure schedule. #### III. RESULTS X-ray diffraction profiles of the 5% carborane-doped and undoped PAA samples heat-treated to various temperatures are shown in Figs. 8 through 10. The profiles of the doped and undoped PAA heat-treated to 1100°C are essentially the same (Fig. 8). Upon further heat treatment to 1800°C (Fig. 9), the undoped PAA is unchanged (note different scales). In contrast, there is a dramatic increase in the crystallinity of the 5% B-doped PAA; the position of the diffraction peak corresponds to an interlayer spacing d(002) of - 3.38 Å. At 2400°C (Fig. 10), the undoped PAA remains amorphous while the d(002) of the doped material has decreased further to 3.364 Å. At 2800°C, the d(002) decreases to 3.359 Å, closely approaching that of graphite, 3.354 Å. The effect of the carborane dopant on the matrix microstructure within the unidirectional PAA composites after further heat treatment is shown in Figs. 11 and 12. After heat treatment to 1800°C (Fig. 11), the ion-etched matrix within the undoped PAA has no texture, i.e., no lamellar features, indicating a glassy structure. The matrix in the 5% carborane-doped PAA appears to have some slight texture, indicating the beginning development of crystalline structure. Upon further heat treatment to 2400°C (Fig. 12), a small amount of localized graphitization is evident in the undoped PAA composite, but large areas of matrix are still glassy. Once again, the most dramatic change is found within the 5% sample where the matrix is completely graphitized. At the higher magnification, that matrix reveals distinct graphitic lamellae. The results of room-temperature tensile testing of single-tow composites are shown in Figs. 13 and 14. Figure 13 is a plot of tensile strength versus HTT for the undoped and 1%, 3%, and 5% carborane-doped PAA tows. Each plotted data point represents the average of 20 values. The line connects the tensile strength of undoped PAA for the various heat treatments. Because of the large difference in fiber and matrix moduli, strength and modulus values are calculated relative to the fiber cross-sectional areas to yield an effective, in situ fiber strength and modulus. For the undoped composite with a heat treatment to 250°C (the cured state), average filament strength is 2.4 GPa (350 kpsi), which agrees well with the tensile strengths reported by Amoco. Upon further heat treatment to 1100°C, a sharp drop occurs in the composite tensile strength. This drop is due to the conversion of the matrix from a relatively compliant polymer to a low-strain-to-failure carbon. Since the matrix remains well bonded and is brittle after heat treatment to 1100°C, a flaw or crack initiated in the matrix can propagate through the fibers, resulting in a catastrophic failure. The composite therefore behaves more like a monolithic solid following a Griffith-type failure. An increase in tensile strength is observed upon further heat treatments to 1800 and 2400°C, and is postulated to be due to one or a combination of several mechanisms. One possible mechanism is associated with the conversion of the matrix from amorphous carbon to a higher-strain-to-failure graphitic-type structure. Another possible mechanism is the weakening of the fiber-matrix interface owing to the more graphitic matrix structure; it results in the Figure 8. X-ray diffraction of undoped and 5% B-doped PAA-derived carbon heat-treated to 1200°C. Figure 9. X-ray diffraction of undoped and 5% B-doped PAA-derived carbon heat-treated to 1800°C. Figure 10. X-ray diffraction of undoped and 5% B-doped PAA-derived carbon heat-treated to 2400 $^{\circ}\mathrm{C}.$ Figure 11. Cross-sectional view of PAA-derived C/C composites heat-treated to 1800°C: (a) undoped and (b) 5% B-doped. Figure 12. Cross-sectional view of PAA-derived C/C composites heat-treated to 2400°C: (a) undoped and (b) 5% B-doped. Figure 13. Tensile strength of B-doped PAA/T-50 C/C tows (uncertainty is approx. \pm 5-10%). Figure 14. Elastic modulus of B-doped PAA/T-50 C/C tows (uncertainty is approx. \pm 5-10%). fracture of the composite being less matrix dominated and, therefore, permits higher strain to failure of the fiber. Weak interfaces in composites with brittle matrices are known to act as crack deflectors [12], thereby increasing composite toughness. At 1100°C, there is an increase in tensile strength with an increase in boron concentration. Figures 15a and 15b show SEM fracture surfaces of both an undoped and a 5% carborane-doped composite heat-treated to 1100°C, respectively. The undoped composite behaves as a monolithic solid and fractures in a planar-catastrophic mode. Increasing boron concentration results in increasing fiber pullout, which is a typical toughening mechanism and indicates a weakened interface. The 5% B-doped sample (Fig. 15b) exhibits the largest degree of fiber pullout. However, since the SEMs and X-ray diffraction at 1100°C show no indication of matrix graphitization, the reason for the weakened interface is unclear. Further heat treatment of carborane-doped composites to 1800°C reveals an increase in strength for the 1% B-doped system and a decrease at the higher concentrations. Figure 16a shows the fracture surface of an undoped C/C composite heat-treated to 1800°C; the fracture surfaces of the 3 and 5% doped samples had the same brittle-type appearance. The fracture surface of the 1% sample is shown in Fig. 16b and reveals a large degree of fiber pullout. At 2400°C, all B-doped composites show a decrease in strength relative to the undoped composites. For this HTT, there is also a sharp increase in the Young's modulus with increasing boron concentration. Such a large increase can only be explained by an increase in the modulus of the fiber, most probably caused by solid-state diffusion of the boron from the matrix into the carbon fibers, resulting in increased fiber graphitization. Ezekiel [13] reported that boron additions of 0.1 to 1.0% increase the rate of graphitization of carbon fibers. He obtained modulus increases of up to 300%. IMMA results (Figs. 17 through 20) were performed to study the distribution of boron in the composites. Figure 17a is the IMMA boron mapping of a 1% carborane-doped PAA composite heat-treated to 1800°C, and Fig. 17b is the optical micrograph of the same area. As shown, the boron is evenly dispersed throughout the matrix but cannot be identified within the fiber. Nevertheless, the lower failure strengths of the 3 and 5% boron samples after the 1800°C HTT suggest some alteration of the fiber or fiber-matrix interface properties which is not detectable by IMMA. As the HTT is increased to 2400°C, boron migrates into the fiber, as shown in Fig. 18, and appears to be more or less evenly dispersed. The higher concentration B-doped composites (3 and 5%) after the 1-hr heat treatment at 2400°C (Figs. 19 and 20) also display migration of boron into the fibers, but the distribution is less uniform. Figures 21a and 21b show the fracture surfaces of both an undoped and a B-doped composite heat-treated to 2400°C. The undoped sample appears to show some pullout. In contrast, the B-doped C/C composite, surprisingly, now displays much less pullout than fracture surfaces of Figure 15. SEM fracture surface of (a) undoped and (b) B-doped PAA-derived C/C tows heat-treated to 1100°C. Figure 16. Fracture surface of (a) undoped and (b) B-doped PAA-derived C/C tows heat-treated to 1800°C. Figure 17. (a) IMMA scan of a 1% B-doped PAA-derived C/C composite after heat treatment to 1800°C, showing distribution of boron in matrix. (b) Photomicrograph of the same area in (a). Figure 18. IMMA scan of a 1% B-doped PAA-derived C/C composite after heat treatment to 2400°C. Figure 19. IMMA scan of a 3% B-doped PAA-derived C/C composite after heat treatment to 2400° C. Figure 20. IMMA scan of a 5% B-doped PAA-derived C/C composite after heat treatment to 2400°C. the lower temperature samples, suggesting an increase in the fiber-matrix interface strength. However, if the fiber is more graphitic at 2400°C, as the modulus and IMMA results suggest, we would expect weakening of the fiber-matrix interface and increased fiber pullout. Clearly, more work is needed to define the mechanisms by which boron affects the matrix and fibers and, hence, the mechanical properties of C/C composites. Figure 21. Fracture surface of (a) undoped and (b) B-doped PAA-derived C/C tows heat-treated to 2400°C. #### IV. CONCLUSIONS The effect of carborane addition on the microstructure of PAA was examined. PAA, a glassy carbon precursor, is catalytically transformed to a graphitic-type carbon in the bulk form and as a C/C matrix material. The extent of graphitization is controlled by the amount of catalyst present and the heat-treatment temperatures. The onset of catalytic graphitization occurs at temperatures much lower than typically used in C/C processing; therefore, it may be possible to reduce HTTs for C/C composites. The controllability of the catalytic graphitization enables a homogeneous matrix to form. A major advantage to this approach lies in the easy processability of PAA relative to coal-tar and petroleum pitches. The addition of boron affects the mechanical properties in several ways. The modulus of PAA-derived C/C composites increases with HTTs of 1800°C and higher. For an 1100°C heat treatment, the tensile strength increases with increasing concentration of boron dopant. The strength at 1800°C can increase or decrease depending on boron level. Lastly, with a 2400°C heat treatment, the strength falls off at all boron levels, due apparently to catalytic graphitization of the fibers. Further work is needed to clarify the mechanisms by which boron alters the properties of C/C composites. Of principal interest are 1) identifying the distribution, and chemical and physical form, of boron within the fiber and matrix constituents (i.e., substitutional or interstitial), and 2) separating the effects of boron catalysis from simple boron addition. #### REFERENCES - 1. J. E. Zimmer and J. L. White, Adv. Liq. Cryst. 5, 157 (1982). - 2. A. S. Hay, J. Org. Chem. 25, 637 (1960). - 3. H. Jabloner, U.S. Patent 4,070,333 (January 1978). - 4. B. A. Rockie, J. G. Gee, et al., Improvements to the Synthesis of meta- and para-Diethynylbenzene, Report No. ATR-85(9990)-4, The Aerospace Corporation, El Segundo, California (1 May 1985). - 5. G. Gaulin, W. T. Barry, and R. W. Kobayashi, *Review of Polyarylacetylene Matrices for Thin-Walled Composites*, Report No. TR-0089(4935-06)-1, The Aerospace Corporation, El Segundo, California (25 September 1989). - 6. J. L. White and P. M. Sheaffer, Carbon 27, 697 (1989). - 7. J. E. Zimmer, Acurex Corporation, unpublished results. - 8. W. Weisweiler, N. Subramanian, and B. Terweisch, Carbon 9, 755 (1971). - 9. H. Murty, D. Biederman, and H. Heintz, Fuel 56, 305 (1977). - 10. W. V. Kotlensky, Carbon 5, 409 (1967). - 11. R. J. Zaldivar and G. S. Rellick, "Some Observations on Stress Graphitization in C-C Composites," Carbon 29, 1155 (1991). - 12. J. Cook and J. E. Gordon, Proc. R. Soc. London, Ser. A A282, 508 (1964). - 13. H. M. Ezekiel, Ext. Abstr., Proc. 11th Biennial Conf. Carbon, June 1973, Gatlinburg, Tennessee, p. 267.